

Subsea Bolts Performance and Critical Drill-through Equipment Fastener Study

Haimei Zheng

Lawrence Berkeley National Laboratory

Outline

- Background
- LBNL bolt research goals
 - Standard review and gap analysis
 - Materials corrosion under subsea environment
- Overview of current progress
- Future work

Background

- Over the past decade, a number of fastener/bolt failures on OCS associated with
 - LMRP
 - Subsea BOP components
- **It is needed for an independent assessment of critical drill through equipment fasteners in offshore oil and gas operations**
 - Identify fastener systems currently in use (offshore & onshore; domestic & global)
 - Assess design, manufacture, installation, maintenance & inspection processes
 - Evaluate the performance of current fastener systems
 - Identify similarities & differences in industry standards & regulations globally

LBNL Project Research Goals

- Standard review and gap analysis
- Lab experiments:
Bolting materials corrosion under subsea environment

- Review industry codes & identify existing standards or regulations
underlying failure mechanisms
- Evaluate performance of existing fastener systems
manufacturing, corrosion protection, installation, maintenance, inspection
- Identification of similarities & differences in industry standards & regulations
- Evaluation of alternative fastener designs used by global industries
- Recommendation -
 - Methodology for the selection for material properties & other critical parameters
 - Modification & improvement of existing industry standards

Industry Standards Review

- American Petroleum Institute - 17
- American Society of Mechanical Engineers (ASME) - 1
- American Society for Testing Materials (ASTM) - 47
- Bolt Council – 2
- British Standards Institution (BSI) - 10
- Desalination Industry – 1
- DNV-GL – 11
- Dept. of Energy-Sandia – 1
- Federal Standards – 3
- Industrial Fasteners Institute – 4
- International Regulators' Forum (IRF) member country regulations on bolts (a specific requirement or a referenced standard)
- Int'l Organization for Standardization (ISO) – 31
- Japanese Industrial Standard (JIS) – 1
- Military Standards – 10
- Nat'l Association of Corrosion Engineers (NACE) – 21
- NASA – 1
- Navy Standards – 8
- NORSOK – 1
- Nuclear Regulatory Commission – 7
- Society of Automotive Engineers (SAE) – 4
- United States Coast Guard (USCG) – 2
- Biomedical Industry Standards:
- Dental Industry Standards – 3
- Bone and Joint Substitute Standards - 10
-

<http://www.irfoffshoresafety.com/>

Total over 200 items ...

Industry Standards & Gap Analysis

Critical Attributes for Subsea Bolts

- Material Specifications
 - Hardness
 - Yield Strength (YS)
 - Ultimate Tensile Strength (UTS)
 - Elongation
- Procurement
 - Heat treatment
 - Coatings (thicknesses)
 - Shear stress
 - Fatigue Life
 - Threading
- Corrosion Treatment
 - Cathodic Protection (CP)
- Installation
- Quality Analysis/Control
- In Service Inspection (ISI)
- Human Factors

Industry Standards & Gap Analysis

Standards workbook.xlsx

EK1

Standard name	Description	Class	Part	Diameter	Material	Residuals	Maximum Surface Roughness	Yield Strength	Ultimate Tensile Strength	Proof/Load Strength	% elongation
				Min	Max	Max of individual elem.	Max of Total residuals	Min	Max	Min	Max
ASTM A563-15	Carbon and Alloy Steel Nuts	O	Square nut	25 ⁸	1.5 ⁸	Steel		103	102		69ksi /Zinc coated 52 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	O	Hex nut	25 ⁸	1.5 ⁸	Steel		103	102		69ksi /Zinc coated 52 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	O	Hex nut	25 ⁸	1.5 ⁸	Steel		103	102		65 ksi /Zinc coated 49 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	A	Square nut	25 ⁸	1.5 ⁸	Steel		116	102		90 ksi /Zinc coated 68 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	A	Hex nut	25 ⁸	1.5 ⁸	Steel		116	102		90 ksi /Zinc coated 68 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	A	Heavy hex nut	25 ⁸	4 ⁸	Steel		116	102		100 ksi /Zinc coated 75 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	A	Hex nut thick	25 ⁸	1.5 ⁸	Steel		116	102		100 ksi /Zinc coated 75 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	A	Hex nut	25 ⁸	1.5 ⁸	Steel		116	102		80 ksi /Zinc coated 60 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	A	Heavy hex nut	25 ⁸	4 ⁸	Steel		116	102		90 ksi /Zinc coated 68 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	A	Hex nut thick	25 ⁸	1.5 ⁸	Steel		116	102		90 ksi /Zinc coated 68 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	B	Hex nut	25 ⁸	1 ⁸	Steel		121	102		120 ksi /Zinc coated 90 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	B	Hex nut	1.125 ⁸	1.5 ⁸	Steel		121	102		105 ksi /Zinc coated 79 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	B	Heavy hex nut	25 ⁸	1 ⁸	Steel		121	102		133 ksi /Zinc coated 100 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	B	Heavy hex nut	1.125 ⁸	1.5 ⁸	Steel		121	102		116 ksi /Zinc coated 87 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	B	Hex nut thick	25 ⁸	1 ⁸	Steel		121	102		133 ksi /Zinc coated 100 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	B	Hex nut thick	1.125 ⁸	1.5 ⁸	Steel		121	102		116 ksi /Zinc coated 87 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	B	Hex nut	25 ⁸	1 ⁸	Steel		121	102		109 ksi /Zinc coated 82 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	B	Hex nut	1.125 ⁸	1.5 ⁸	Steel		121	102		94 ksi /Zinc coated 70 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	B	Heavy hex nut	25 ⁸	1 ⁸	Steel		121	102		120 ksi /Zinc coated 90 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	B	Heavy hex nut	1.125 ⁸	1.5 ⁸	Steel		121	102		105 ksi /Zinc coated 79 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	B	Hex nut thick	25 ⁸	1 ⁸	Steel		121	102		120 ksi /Zinc coated 90 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	B	Hex nut thick	1.125 ⁸	1.5 ⁸	Steel		121	102		105 ksi /Zinc coated 79 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	C	Hex nut	25 ⁸	1.5 ⁸	Steel		143	152		130 ksi /Zinc coated 130 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	C	Heavy hex nut	25 ⁸	4 ⁸	Steel		143	152		130 ksi /Zinc coated 130 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	C	Heavy hex nut	25 ⁸	4 ⁸	Steel		143	152		130 ksi /Zinc coated 130 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	D	Hex nut	25 ⁸	1.5 ⁸	Steel		159	152		135 ksi /Zinc coated 135 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	D	Heavy hex nut	25 ⁸	4 ⁸	Steel		159	152		150 ksi /Zinc coated 150 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	D	Hex nut thick	25 ⁸	1.5 ⁸	Steel		159	152		150 ksi /Zinc coated 150 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	D	Hex nut	25 ⁸	1.5 ⁸	Steel		159	152		135 ksi /Zinc coated 135 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	D	Heavy hex nut	25 ⁸	4 ⁸	Steel		159	152		150 ksi /Zinc coated 150 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	D	Hex nut thick	25 ⁸	1.5 ⁸	Steel		248	152		150 ksi /Zinc coated 150 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	DH	Hex nut	25 ⁸	1.5 ⁸	Steel		248	152		150 ksi /Zinc coated 150 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	DH	Hex nut	5 ⁸	1 ⁸	Steel		248	152		150 ksi /Zinc coated 150 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	DH	Heavy hex nut	25 ⁸	4 ⁸	Steel		248	152		175 ksi /Zinc coated 150 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	DH	Heavy hex nut	25 ⁸	4 ⁸	Steel		248	152		175 ksi /Zinc coated 150 ksi
ASTM A563-15	Carbon and Alloy Steel Nuts	DH	Hex nut thick	25 ⁸	1.5 ⁸	Steel		248	152		175 ksi /Zinc coated 150 ksi

Conventional way of reading & making notes is not going to work ...

Access

A Data Base Gap Analysis Methodology

- An efficient and robust method of cataloguing industry standards
- Microsoft Access RDS and SQL programming queries

Library of Industry Standards

- Need to Identify
 - Relevant Attributes
 - Applied Environment
 - Main Ideas (Abstract)
 - Review of Relevant Attributes (Specific)
 - Notes
- Used as a resource for Gap Analysis

Example – ASTM A193/A193M – 15a

Industry Standards & Gap Analysis

Hydrogen Embrittlement – Hardness Threshold

- **Discrepancies in hardness threshold to avoid hydrogen embrittlement (examples).**
 - NACE MR0175/ISO 15156 has the most strict regulations. Specific to sour service environments. The maximum allowed hardness is 22 HRC.
 - vs. Industrial Fasteners Institute – “Susceptible fastener products have specified hardness above 39 HRC”
 - vs. NORSOK – “In marine/subsea applications, acceptable hardness range is 32-39 HRC.”
 - vs. API 17A – “Resistance against hydrogen embrittlement should be controlled by specifying that the actual hardness of the material is less than 300 HV10 [31 HRC]...”
 - vs. API 17A – “Section 6.4: Bolting materials for subsea applications includes ASTM A320 L7, ASTM A320 L43, ASTM A193 B7, and ASTM A193 B8M Class 1”; none match MR0175/ISO 15156

Industry Standards & Gap Analysis

Hydrogen Embrittlement – Hardness Threshold

- **Discrepancies in hardness threshold to avoid hydrogen embrittlement (cont.)**
 - API 17A: Recommended Practice for Design and Operation of Subsea Production Systems (2002).
 - “For stainless steels and non-ferrous materials, resistance against hydrogen embrittlement should be controlled by specifying that the actual hardness of the material is less than 300 HV10 [31 HRC] for the base material...
 - API 16F: Specification for Marine Drilling Riser Equipment (2010)
 - Maximum hardness for primary load-carrying components shall not exceed 35 HRC without approval from the purchaser.
 -

Industry Standards & Gap Analysis

Corrosion Protection – Heat Treatment

- **Discrepancies in heat treatment for corrosion protection.**
 - NACE MR0175/ISO 15156: All parent materials must undergo heat treatment.
 - ISO 21457: Hydrogen embrittlement may occur on fasteners caused by hydrogen introduced from chemical cleaning related to coating operations, e.g. electrolytic plating and HDG. Baking in accordance with ISO 9588 should be performed for chemical cleaned fasteners with an actual tensile strength greater than 1 000 MPa or hardness greater than 31 HRC.
 - ASTM F1941/F1941M (ED Coating on Mechanical Fasteners) – 15:
 - 6.4.1 Baking is not mandatory for fasteners with specified maximum hardness 39 HRC and below.

Industry Standards & Gap Analysis

Corrosion Protection – Heat Treatment

- Discrepancies in heat treatment for corrosion protection (cont.)
 - ASTM B633 Service Condition 4 (very severe) – “Exposure to harsh conditions, or subject to frequent exposure to moisture, cleaners, and saline solutions, plus likely damage by denting, scratching, or abrasive wear. Examples are: plumbing, pole line hardware.”
 - ASTM B633 – 15 (ED Coating of Zn on Fe/Steel): Pre/post treatment for the purpose of reducing risk of HE – all parts having an UTS > 31 HRC ...shall be heated for stress relief.
 - Many do not include subsea conditions

Industry Standards & Gap Analysis

Bolting Materials for Sour Service

- There is only one internationally recognized standard for materials to be used in sour service environments:
 - NACE MR0175/ISO 15156 – petroleum and natural gas industries; Materials for use in H₂S-containing environments in oil and gas production
 - Defines sour water as containing at least 0.05 psi of H₂S
 - Section A.2.2.4: Bolt materials must be either sulfide corrosion resistant materials or ASTM A193 B7M and ASTM A320 L7M overlayed with below materials.
 - Nitriding to a max depth of 0.15mm is acceptable if conducted at a temperature lower than critical temperature

Austenitic stainless steels	Martensitic stainless steels	Duplex stainless steels	Precipitation-hardened stainless steels	Cobalt-based alloys	Titanium alloys
S31600, S31603, S20910, J93254, N08926, J95370, N04400, N04405, N10276	S41000, S41500, S42000, J91150, J91151, J91540, S42400, S41425	S31803	N07031, N07048, N07626, N07716, N07725, N07773, N07924, N09777, N09925, N09935, N09945, S66286	R30003, R30004, R30035, BS HR.3, R30605, R31233	R50400, R56260, R53400, R56323, R56403, R56404, R58640, R05200

Industry Standards Gap Analysis: Report TOC

TABLE OF CONTENTS

EXECUTIVE SUMMARY	III
1. INTRODUCTION	1
1.1. ISSUE	1
1.1.1. Current Drilling Conditions	1
1.1.2. Environmental Effects	1
1.1.3. Failure Cases	1
1.2. OBJECTIVE	1
2. INDUSTRY STANDARDS APPLICABLE TO SUBSEA BOLTS.....	2
2.1. DOMESTIC STANDARDS	2
2.1.1. US Industry Standards Development Organizations (SDOs).....	2
2.1.2. Tabulation and Abstracts	3
2.2. INTERNATIONAL STANDARDS	25
2.2.1. International Standards Organizations.....	25
2.2.2. Tabulation and Abstracts	26
2.3. REGULATIONS.....	27
2.3.1. IRF Member Countries' Regulatory Agencies.....	27
3. STANDARD REVIEW	28
3.1. METHODOLOGY	28
3.2. STANDARDS	28
3.2.1. NACE MR0175/ISO 15156.....	28
3.2.2. NACE SP0169	28
3.2.3. NACE SP0492	28
3.2.4. NACE TM0204	28
3.2.5. NACE TM0284	29
3.2.6. NACE TM0177	29
3.2.7. NACE TM0198	29
3.2.8. ASTM A563.....	29
3.2.9. ASTM A307.....	29
3.2.10. ASTM F3148.....	30
3.2.11. ASTM F3125.....	30
3.2.12. ASTM A325	30

3.2.13. ASTM A490M.....	30
3.2.14. ASTM F2281.....	30
3.2.15. ASTM A490	31
3.2.16. ASTM F2329/F2329M.....	31
3.2.17. ASTM F1941/F1941M.....	31
3.2.18. ASTM A354	31
3.2.19. ASTM F2833	31
3.2.20. ASTM A540/A540M	32
3.2.21. ASTM A193/A193M	32
3.2.22. ASTM F1137	32
3.2.23. ASTM B633	32
3.2.24. ASTM B849	32
3.2.25. ASTM B850	33
3.2.26. ASTM A320/A320M	33
3.2.27. ASTM F1428	33
3.2.28. ASTM A194/A194M	33
3.2.29. ASTM F1469	34
3.2.30. ASTM G78.....	34
3.2.31. ASTM D3911	34
3.2.32. ASTM F1470	34
3.2.33. ASTM A1082	34
3.2.34. ASTM A453/A453M	35
3.2.35. ASTM F2482	35
3.2.36. ASTM B843	35
3.2.37. ASTM F1476	35
3.2.38. ASTM 1940	35
3.2.39. ASTM F788	36
3.2.40. ASTM D5144	36
3.2.41. API 2SC	36
3.2.42. API 6A	36
3.2.43. API 16A	36
3.2.44. API 16F	37
3.2.45. API 16Q	37
3.2.46. API 17A	37
3.2.47. API 20E	37
3.2.48. API 20F	38
3.2.49. API 53	38
4. COMPARISON AND GAP ANALYSIS.....	44
4.1. INTRODUCTION	44
4.2. MATERIAL PROPERTIES/SPECIFICATION.....	44
4.3. PROCUREMENT	44
4.3.1. Manufacturing.....	44
4.3.2. Heat Treatment	44
4.3.3. Corrosion Treatment	44
4.3.4. Coatings	44
4.4. QUALITY ANALYSIS/QUALITY CONTROL	44
4.5. IN-SERVICE INSPECTION	44
4.6. INSTALLATION	44
4.7. HUMAN FACTORS	44
4.8. BEST PRACTICES	44
4.8.1. Aerospace Industry	44
4.8.2. Aviation Industry	44
4.8.3. Automobile Industry	44
4.8.4. Military (Submarine and Shipping)	44
4.8.5. Nuclear Industry	44
4.8.6. Oil and Gas Industry	44
5. RECOMMENDATIONS AND IMPACT.....	45

Corrosion Tests

- ❖ Subsea environment:
 - High pressure
 - Media with CO_2 , Cl^- , or H_2S
 - Other – T, O_2 , etc.
- **Total pressure** dependence measurements
- **Oxygen partial pressure** dependence measurements
- **Temperature** dependence measurements

Influence of Total Pressure

With increasing pressure, 316L and 430 stainless steels exhibit moderately larger corrosion current (higher corrosion rate); pressure shows no distinct effect on 304 and 310 SS.

1 Polarisation of stainless steel specimens after 4 h preimmersion in sea water at given pressures

A. M. Beccaria, et al., *British Corrosion Journal*, 30 (2013) 283-287

Pressure ↑ corrosion rate ↑

Corrosion rate of X60 pipeline steel under different pressures.

X. Fang, et al., *Corrosion Science and Protection Technology*, 25 (2014) 431-435.

Influence of Oxygen Concentration

FIG. 9. The dependency of initial corrosion rates upon O₂ concentration; circles, from initial corrosion rates; triangles, from 6 h experiments.

D. C. Smith, et al., *Corrosion Science*, 19 (1979) 379-394

Figure 4

Low Carbon Steel

G. L. Cox, et al., *Industrial & Engineering Chemistry*, 23 (1931) 1012-1016

The corrosion rate increases with the increasing oxygen concentration.

Influence of Temperature

With increasing temperature, the pitting potential and passive current density increased.

Fig. 7. Potentiodynamic scans performed on carbon steel in saturated $\text{Ca}(\text{OH})_2 + 0.1 \text{ M NaCl}$ as a function of temperature (scan rate of 0.1667 mV s^{-1}).

S. Sharifi-Asl et al., *Corrosion Science*, 98 (2015) 708-715

H.M. Ezuber et al., *Materials and Design*, 30 (2009) 3420–3427

Fig. 1. Effect of temperature on the corrosion rates of steel in $\text{Cl}^-/\text{S}_2\text{O}_3^{2-}/\text{CO}_2$ system; (1) 1 M NaCl, (2) 1 M NaCl + CO_2 (sat.), (3) 1 M NaCl + 0.01 M $\text{Na}_2\text{S}_2\text{O}_3$, (4) 1 M NaCl + 0.1 M $\text{Na}_2\text{S}_2\text{O}_3$, (5) 1 M NaCl + 1.0 M $\text{Na}_2\text{S}_2\text{O}_3$, (6) 1 M NaCl + 0.01 M $\text{Na}_2\text{S}_2\text{O}_3 + \text{CO}_2$ (sat.), (7) 1 M NaCl + 0.1 M $\text{Na}_2\text{S}_2\text{O}_3 + \text{CO}_2$ (sat.) and (8) 1 M NaCl + 1.0 M $\text{Na}_2\text{S}_2\text{O}_3 + \text{CO}_2$ (sat.).

Corrosion Study Timeline

Timeline	Months							
Task	09/2016	10/2016	11/2016	12/2016	01/2017	02/2017	03/2017	04/2017
Sample production (US Bolts)								
Experiment preparation and set up								
Ambient total pressure test (4 °C) *								
5000 psi total pressure test (4 °C)								
Oxygen partial pressure $\leq 0.4\text{ppb}$ (25 °C) *								
Oxygen partial pressure $\sim 21\%$ (25 °C)								
Mechanical test & SEM, XRD analysis								
Summary and Report								

* Temperature dependence results will be obtained from the data based on these tests.

Subsea Bolts Performance and Critical Drill-through Equipment Fastener Study

EXECUTIVE SUMMARY III

1. INTRODUCTION	1
1.1. ISSUE	1
1.1.1. Current Drilling Conditions	1
1.1.2. Environmental Effects	1
1.1.3. Failure Cases	1
1.2. OBJECTIVE	1

Part I

Industrial Standard Review and Gap Analysis

2. INDUSTRY STANDARDS APPLICABLE TO SUBSEA BOLTS.....	2
2.1. DOMESTIC STANDARDS	2
2.1.1. US Industry Standards Development Organizations (SDOs).....	2
2.1.2. Tabulation and Abstracts	3
2.2. INTERNATIONAL STANDARDS	25
2.2.1. International Standards Organizations	25
2.2.2. Tabulation and Abstracts	26
2.3. REGULATIONS.....	27
2.3.1. IRF Member Countries' Regulatory Agencies	27

3. STANDARD REVIEW	28
3.1. METHODOLOGY	28
3.2. STANDARDS	28
3.2.1. NACE MR0175/ISO 15156.....	28
3.2.2. NACE SP0169	28
3.2.3. NACE SP0492	28
3.2.4. NACE TM0204	28
3.2.5. NACE TM0284	29
3.2.6. NACE TM0177	29
3.2.7. NACE TM0198	29
3.2.8. ASTM A563.....	29
3.2.9. ASTM A307.....	29
3.2.10. ASTM F3148	30
3.2.11. ASTM F3125	30
3.2.12. ASTM A325	30

3.2.13. ASTM A490M	30
3.2.14. ASTM F2281	30
3.2.15. ASTM A490	31
3.2.16. ASTM F2329/F2329M	31
3.2.17. ASTM F1941/F1941M	31
3.2.18. ASTM A354	31
3.2.19. ASTM F2833	31
3.2.20. ASTM A540/A540M	32
3.2.21. ASTM A193/A193M	32
3.2.22. ASTM F1137	32
3.2.23. ASTM B633	32
3.2.24. ASTM B849	32
3.2.25. ASTM B850	33
3.2.26. ASTM A320/A320M	33
3.2.27. ASTM F1428	33
3.2.28. ASTM A194/A194M	33
3.2.29. ASTM F1469	34
3.2.30. ASTM G78	34
3.2.31. ASTM D3911	34
3.2.32. ASTM F1470	34
3.2.33. ASTM A1082	34
3.2.34. ASTM A453/A453M	35
3.2.35. ASTM F2482	35
3.2.36. ASTM B843	35
3.2.37. ASTM F1476	35
3.2.38. ASTM 1940	35
3.2.39. ASTM F788	36
3.2.40. ASTM D5144	36
3.2.41. API 2SC	36
3.2.42. API 6A	36
3.2.43. API 16A	36
3.2.44. API 16F	37
3.2.45. API 16Q	37
3.2.46. API 17A	37
3.2.47. API 20E	37
3.2.48. API 20F	38
3.2.49. API 53	38
3.2.50. NAVAIR TM-1500-344-23-1	38
3.2.51. NAVAIR TM-1500-344-23-2	38
3.2.52. NAVAIR TM-1500-344-23-3	38
3.2.53. NAVAIR TM-1500-344-23-4	39
3.2.54. NAVAIR TM-1500-344-23-5	39
3.2.55. NAVAIR TM-1500-343-23	39
3.2.56. NAVSEA T9084-Bd-GIB-010/0300	39
3.2.57. NAVFAC MO-307	39
3.2.58. AFRL ML-WP-TR-2001-4027	40
3.2.59. US-NRC Reg. Guide 1.84	40
3.2.60. US-NRC 1801	40
3.2.61. US-NRC 1339	40
3.2.62. US-NRC Reg. Guide 3.30	40
3.2.63. USCG COMDTINST M13020.1G	41
3.2.64. EPRI NP-6316	41
3.2.65. NASA RP-1228	41
3.2.66. ASME SA-320/ASTM A320/A320M	41
3.2.67. NORSOK M-001	42
3.2.68. MIL-STD-1251A	42
3.2.69. MIL-DTL-13924D	42
3.2.70. MIL-STD-1312	42
3.2.71. MIL-HDBK-729	42
3.2.72. MIL-PRF-23236D	43
3.2.73. ECSS E-HB-32-23A	43

4. COMPARISON AND GAP ANALYSIS

4.1. INTRODUCTION	44
4.2. MATERIAL PROPERTIES/SPECIFICATION	44
4.3. PROCUREMENT	44
4.3.1. Manufacturing	44
4.3.2. Heat Treatment	44
4.3.3. Corrosion Treatment	44
4.3.4. Coatings	44
4.4. QUALITY ANALYSIS/QUALITY CONTROL	44
4.5. IN-SERVICE INSPECTION	44
4.6. INSTALLATION	44
4.7. HUMAN FACTORS	44
4.8. BEST PRACTICES	44
4.8.1. Aerospace Industry	44
4.8.2. Aviation Industry	44
4.8.3. Automobile Industry	44
4.8.4. Military (Submarine and Shipping)	44
4.8.5. Nuclear Industry	44
4.8.6. Oil and Gas Industry	44

5. RECOMMENDATIONS AND IMPACT

Part II.

Materials corrosion under subsea environment

6. --- ---

Acknowledgements

- Roy A. Lindley (ANL)
- Joseph Lee (LBNL/UCB)
- Xiaowei Lei (LBNL/UCB)
- Kaiyang Niu (LBNL/UCB)

....

